DISCLAIMER The information contained herein has not been reviewed for technical accuracy and conformity with the current Ohio Department of Natural Resources (ODNR), Division of Geological Survey standards for published or open-file materials. The ODNR Division of Geological Survey does not guarantee this information to be free from errors, omissions, or inaccuracies and disclaims any responsibility or liability for interpretations or decisions based thereon. Cover image: Ohio Shale exposure at Copperas Mountain in Ross County, Ohio. Recommended bibliographic citation: Riley, R.A., 2016, Mapping source rock and thermal maturity of the Devonian shale interval in eastern Ohio: Columbus, Ohio Department of Natural Resources, Division of Geological Survey Open-File Report 2016-3, 22 p. ### **CONTENTS** | Abstract | 1 | |---|-------------| | Introduction | | | Source rock geochemistry terms and definitions | 2 | | Rock-Eval pyrolysis parameters and definitions | 2 | | Thermal maturity measurements and definitions | 2 | | Previous work | | | Methodology | 4 | | Regional stratigraphic and structural setting | 5 | | Discussion | 6 | | Source rock geochemistry | 6 | | Source rock potential maps | 6 | | Thermal maturity maps | | | Conclusions | 11 | | Acknowledgments | | | References cited | | | Appendix | 18 | | | | | | | | FIGURES | | | 1. Sampled wells used for source rock mapping of the Devonian shale interval in eastern Ohi | 04 | | 2. Typical well log from Licking County, Ohio, showing stratigraphic nomenclature for the | F | | Devonian shale interval in eastern Ohio | | | 3. Map of interval thickness of the Devonian shale interval in eastern Ohio | | | 4. Structure map on top of the Devonian shale interval in eastern Ohio | | | 5. Isopleth map of the maximum total organic carbon (TOC) for the Devonian shale interval is eastern Ohio | | | 6. Isopleth map of the maximum S_1 (existing hydrocarbons) for the Devonian shale interval i | | | eastern Ohio | | | 7. Isopleth map of the maximum S ₂ (hydrocarbons generated during pyrolysis) for the | 10 | | Devonian shale interval in eastern Ohio | 12 | | 8. Isograd map of the maximum vitrinite reflectance ($\%R_0$) for the Devonian shale interval in | | | eastern Ohio | | | 9. Isograd map of the conodont alteration index (CAI) for the Devonian shale interval in east | ern Ohio 14 | | | | | | | | | | | | | | TABLES | | | 1. Measured geochemical parameters describing source rock generative potential | | | from TOC, S_1 , S_2 , and $S_1 + S_2$ | 2 | | 2. Thermal maturity parameters describing types of hydrocarbon generated | | | from T _{max} , PI, %R _o , and CAI | 3 | | A-1. List of wells and data used for mapping source rock potential and thermal maturity | | | in eastern Ohio | 18 | | | | | PLATE | | | 1. Regional stratigraphic cross section illustrating the Middle and Upper Devonian interval from | | | County, Ohio, to Pleasants County, West Virginia | 22 | | | | ### ABBREVIATIONS USED IN THIS REPORT # Units of MeasureFoot/feetftGram(s)...gKilometer(s)...kmMeter(s)...mMile(s)...miMilligram(s)...mg OtherEastern Gas Shales ProjectEGSPGas Research Institute...GRIHydrocarbons...HCTotal organic carbon...TOCU.S. Department of Energy...DOEU.S. Geological Survey...USGS # Mapping Source Rock and Thermal Maturity of the Devonian Shale Interval in Eastern Ohio by Ronald A. Riley ### **ABSTRACT** The stratigraphic interval for this investigation extends from the top of the Middle Devonian Onondaga Limestone to the base of the Upper Devonian Berea Sandstone. Devonian shale source rock geochemistry and thermal maturity data were compiled from all available published sources and from archived data for 201 wells in eastern and central Ohio. From this comprehensive database, maps of total organic carbon (TOC), existing hydrocarbons (S₁), hydrocarbons generated during pyrolysis (S₂), vitrinite reflectance (%R₂), and conodont alteration index (CAI) were constructed to better refine the source rock generative potential and thermal maturity of the Devonian shale interval in eastern Ohio. Generally, westward increases in TOC, S₁, and S₂, were evident from these preliminary maps. Maximum TOC values per well ranged from 0.5 to 18.4 percent with over 70 percent of the wells having values greater than 4 percent, which is considered excellent source rock potential. The maximum value of TOC for the Devonian shale was over twice that of the Upper Ordovician Utica-Point Pleasant interval in eastern Ohio. The maximum S₁ value was 8.6 milligrams of hydrocarbons per gram (mg HC/g) of rock (excellent source rock generative potential) and generally ranged from 1 to 2 mg HC/g of rock (good source rock generative potential). Maximum S, values were often in the range of 10-20 (very good) or 20-40 (excellent) mg HC/g rock. Thermal maturity maps using %R_o and CAI revealed a basinward (eastward) transition to more thermally mature rocks. Maximum vitrinite reflectance values ranged from 0.33 to 1.34 %R_o. A 0.6 %R_o isograd trends northeast-southwest through eastern Ohio, marks the onset of oil generation, and separates the immature region to the west. The oil window transitions eastward to a condensate or wet gas window at values between 1.1 and 1.4 % R_o. "Vitrinite suppression" was indicated by both a comparison with % R_o of the overlying coals and with reported historic production. While current Devonian shale horizontal drilling is focused on the Marcellus Shale, these maps and data present strong evidence that other organic-rich Devonian shale units, such as the overlying Huron Shale Member and Rhinestreet Shale Member, also have significant oil and gas potential and may be good candidates for modern-day horizontal drilling techniques. ### **INTRODUCTION** The application of horizontal drilling combined with multistage hydraulic fracturing has resulted in a boom in drilling for unconventional gas and oil throughout the United States during the past decade. Since 2006, this technology has stimulated drilling activity and production from the Devonian Marcellus Shale in eastern Ohio and the Appalachian Basin and more recently, for other Devonian shale intervals such as the Rhinestreet Shale Member. The high potential for oil-and-gas production in these black, organic-rich shales has created an aggressive leasing-and-permitting program by many large independent and major oil companies in Ohio and the Appalachian Basin since the latter part of 2010. With this renewed interest in shale exploration, additional Devonian black shale well cuttings and core archived at the Ohio Department of Natural Resources, Division of Geological Survey (Ohio Geological Survey) core repository have been sampled and analyzed by oil-and-gas operators since 2011. Recent public domain data is extremely important to define target areas for Devonian shale exploration and to assist in updating and refining the resource assessment of the Devonian black shale interval. The data compilation and mapping project described herein are a result of the Ohio Geological Survey efforts to provide one comprehensive database on Devonian shale source rock geochemistry and thermal maturity data to be used for evaluating and mapping the geographic limits of this important and prolific oil-and-gas play in eastern Ohio. Various studies on Devonian shale thermal maturity have been published by the U.S. Geological Survey (USGS) from selected sample sets in Ohio and across the Appalachian Basin region. These investigations did not include archived data published in previous U.S. Department of Energy/Eastern Gas Shales Project (DOE/EGSP) and Gas Research Institute (GRI) studies during the 1970s and 1980s. In addition, source rock geochemistry and thermal maturity analyses on numerous Devonian shale cores and cuttings in storage at the Ohio Geological Survey core repository recently have become public domain data. When combined with published geochemical data from previous DOE/EGSP, GRI, and USGS studies, this recently acquired data has created a larger, more extensive data set to map and evaluate this regionally extensive Devonian shale unconventional target. ### **Source Rock Geochemistry Terms and Definitions** The following definitions and descriptions are provided to aid in better understanding of basic source rock potential properties as they are discussed in this report. Total organic carbon (TOC) is a measurement in weight percent of the quantity of organic carbon preserved in a rock sample and includes both kerogen and bitumen (Peters and Cassa, 1994). Organic content is largely controlled during sedimentation by biologic productivity, sediment mineralogy, and oxygenation of the water column and sediment. The TOC is a useful qualitative measure of petroleum potential. A TOC of 0.5 percent generally is regarded as the minimum for defining a petroleum source rock, but most geochemists consider a TOC of greater than 1.0 percent as a good source rock for generating petroleum potential (table 1). *Kerogen* is the portion of organic carbon particulate matter that is insoluble and remains after extraction of organic solvents. It is derived from the breakdown of both marine and land-derived plant and animal matter. **Bitumen** is the portion of organic matter that is soluble in organic solvents. It is generally derived from the cracking (thermal disassociation) of the kerogen and to a lesser extent from lipid compounds from once-living organisms. In a broader, informal sense it refers to tar, pitch, and asphalt. ### Rock-Eval pyrolysis parameters and definitions ${\bf S}_{{\it I}}$ values are a measurement (mg HC/g of rock) of the free hydrocarbons already generated that are volatilized out of the rock without cracking the kerogen. The hydrocarbons are distilled out of the rock sample at initial heating to a temperature of 350° C.
These values may be anomalously high from migration and contamination by drilling fluids and mud. An S_1 of greater than 1 is considered to be a good source rock (table 1). S₂ is a measurement (mg HC/g of rock) of the amount of hydrocarbons generated through thermal cracking of kerogen and heavy hydrocarbons. It represents the existing potential of a rock to generate hydrocarbons and is a more realistic measure of source rock potential than TOC, which includes "dead carbon" incapable of generating hydrocarbons. The S₂ generally decreases with burial depths greater than 1 km. A S₂ of greater than 5 is considered to have good source rock generative potential (table 1). ### Thermal maturity measurements and definitions Vitrinite reflectance (%R_a) and conodont alteration index (CAI) are two of the primary indicators used to assess the thermal maturity of source rocks, and both were mapped for this project. Other evaluation methods for assessing thermal maturity include the hydrogen index (HI) and the production index (PI); both are derived from Rock-Eval pyrolysis measurements (Wallace and Roen, 1989; Peters and Cassa, 1994; McCarthy and others, 2011). The temperature (°C) of maximum release of hydrocarbons (T_{max}) is another Rock-Eval measurement used for determination of thermal maturity and is sometimes used in deeper, pre-Carboniferous geologic units where vitrinite is absent (Wallace and Roen, 1989; Peters and Cassa, 1994). Ryder and others (2013) provide a detailed discussion of multiple parameters used for determining thermal maturity of Devonian shales in the northern Appalachian Basin, including %R, gas chromatography (GC) spectra of bitumen extracts, organic matter type, spectral fluorescence of Tasminites algae, and HI values. *Vitrinite reflectance* ($\%R_o$) is a key diagnostic tool for assessing thermal maturity and is based on measuring the reflectivity (R) of vitrinite through TABLE 1. Measured geochemical parameters describing source rock generative potential from TOC, S_1 , S_2 and $S_1 + S_2^{-1}$ | Quality | TOC
wt. % | S ₁
mg HC/g rock | S ₂
mg HC/g rock | S ₁ + S ₂
mg HC/g rock | |-----------|--------------|--------------------------------|--------------------------------|---| | Poor | <0.5 | 0–0.5 | 0–2.5 | 0-3.0 | | Fair | 0.5–1.0 | 0.5–1.0 | 2.5–5.0 | 3.0-6.0 | | Good | 1.0–2.0 | 1.0-2.0 | 5.0–10.0 | 6.0–12.0 | | Very good | 2.0-4.0 | 2.0-4.0 | 10.0–20.0 | 12.0–24.0 | | Excellent | >4.0 | >4.0 | >20.0 | >24.0 | †Modified from Peters (1986) and Wallace and Roen (1989). a microscope equipped with an oil-immersion objective lens and photometer. Vitrinite is a maceral (plant and animal remains) found in many kerogens and is formed from the thermal alteration of lignin and cellulose in plant walls. As temperature increases, vitrinite undergoes complex, irreversible aromatization reactions that increase the reflectance. Reflectance measurements represent the percent of light reflected in oil, designated as ${}^{\circ}$ R_o. The oil window generally falls within a ${}^{\circ}$ R ranging from 0.6 to 1.4 (table 2). Values less than 0.6 ${}^{\circ}$ R are considered immature and those over 1.4 ${}^{\circ}$ R are considered overmature. **Conodont alteration index (CAI)** is based on color changes seen in microscopic-sized fossil teeth from the remains of eel-shaped chordates. These (TOC) and vitrinite reflectance ($\%R_{\odot}$) measurements, as well as density measurements, visual kerogen assessments, saturated hydrocarbon analyses, biostratigraphic identification, and mineralogical analyses throughout the entire Devonian shale interval. Investigations funded by GRI included source rock geochemistry data from 98 Devonian shale sidewall core plugs from 4 wells in southeastern Ohio (Owen and others, 1985). This joint study by Terra Tek, Inc., Stocker and Sitler, and ResTech, Inc., contained TOC, Rock-Eval pyrolysis, and measured vitrinite reflectance data. ExLog/Brown and Ruth (1988) also published Devonian shale geochemical data based on cores and well cuttings from 18 wells in eastern Ohio. In another GRI-sponsored project, 98 full-diameter Devonian shale cores were taken along the outcrop trend in the early 1980s. This cooperative project between the TABLE 2. Thermal maturity parameters describing types of hydrocarbon generated from Tmax, P, %R, and CAl[†] | Туре | T _{max}
(°C) | PI
[S ₁ /(S ₁ +S ₂)] | %R _o | CAI | |-------------------|--------------------------|---|-----------------|---------| | Immature | <435 | <0.1 | 0.2–0.6 | 0–1.0 | | Top oil window | 435–445 | 0.1 | 0.6 | 1.0–1.5 | | Bottom oil window | 470 | 0.4 | 1.4 | 1.5–2.0 | | Postmature | >470 | >0.4 | >1.4 | >2.0 | †Modified from Peters and Cassa (1984). fossils are highly resistant to weathering and metamorphic temperature regimes and contain trace amounts of organic matter. Their color alteration is time and temperature dependent and is a progressive, irreversible condition, making them ideal for correlating to maximum temperatures. The CAI can be determined by comparing samples against a set of conodont color standards (table 2). Using CAI thermal maturation indices, the oil and gas windows are in a gradational boundary. The onset of oil generation is placed between 1.0 and 1.5, and the limit of oil generation is between 2.0 and 2.5 (Harris, 1979). ### **PREVIOUS WORK** Previous work on the source rock properties and thermal maturity of the Devonian shale interval in Ohio and the Appalachian Basin have been published in studies funded by the DOE/EGSP and the GRI and also from reports published by the USGS. These reports and associated data provide a wealth of historical data from which to reexamine the Devonian shale resources in Ohio and surrounding Appalachian Basin states. Reports published by EGSP contained data sets for 12 Devonian shale cores from eastern Ohio analyzed by Geochem Research, Inc. (U.S. DOE, 2007). These geochemical data reports included total organic carbon Institute of Gas Technology (IGT), HYCRUDE Corporation, Phillips Petroleum Company, and Bechtel Group sought to determine the feasibility of hydroretorting organic-rich shale for oil recovery (Weil and others, 1978). Although never commercially performed in Ohio, the Hytort process, developed by HYCRUDE Corporation, used hydrogen-rich gas during retorting to enhance oil yields from oil shales. Archived data for these 98 cores included TOC measurements, wireline logs, core descriptions, and calculated oil yield in gallons per ton. These cores and data permanently reside at the offices of the Ohio Geological Survey. U.S. Geological Survey Devonian shale investigations included Milici and Swezey (2006), Rowan (2006), Repetski and others (2008), East and others (2012), Ryder and others (2013), Hackley and others (2013), and Repetski and others (2014). Rowan (2006) examined the burial and thermal history of the central Appalachian Basin using 2-D models for the Cambrian through Permian interval. In a resource assessment of the Devonian shale in the Appalachian Basin, Milici and Swezey (2006) used vitrinite reflectance (%R) to assist in their evaluation. Milici and Swezey (2006) noted that %R_o values appeared to be underestimated based on a comparison to the %R_o values of the overlying Pennsylvanian coal beds; this phenomenon was described as "vitrinite reflectance suppression." Repetski and others (2008) mapped thermal maturity patterns for Ordovician and Devonian rocks in the Appalachian Basin using both CAI and %R_a. East and others (2012) constructed a regional thermal maturity map of the Devonian shale based on %R that included the Illinois, Michigan, and Appalachian Basins. Thermal maturity of the Devonian shale in the northern Appalachian Basin was examined by Hackley and others (2013) using multiple techniques. Vitrinite reflectance, Rock-Eval pyrolysis, gas chromatography, and GC-mass spectrometry were evaluated on three transects. Results from vitrinite reflectance indicated that most samples in eastern Ohio were immature, and higher vitrinite reflectance values were present in the overlying Pennsylvanian coals; these findings supported previous studies that vitrinite reflectance values in the Devonian shale appeared to be suppressed. A major revision of thermal maturity patterns was made by Repetski and others (2014) for Devonian and Ordovician rocks in the Appalachian Basin using CAI and vitrinite reflectance data. In their study, the distribution of Devonian CAI and %R_o were related to structural features and oil-and-gas fields. FIGURE 1. Sampled wells used for source rock mapping of the Devonian shale interval in eastern Ohio. ### **METHODOLOGY** For this project, Devonian shale source rock geochemistry and thermal maturity data were compiled from published sources and from all archived data on file at the Ohio Geological Survey. Archived data included older source rock data from Devonian shale research dating back to the 1970s and 1980s along with recently submitted data (since 2011) for unconventional shale exploration using horizontal drilling and massive hydraulic fracturing. Published sources included reports and data from the USGS, the EGSP studies, and GRI investigations. The USGS has sampled numerous cores and cuttings from the Devonian shale interval over the past decade. Published references on source rock geochemistry for the Devonian shale interval were compiled and all pertinent source rock data from these publications were entered into a digital database that was incorporated into the geochemistry source rock and thermal maturity mapping. All historic and recent source rock geochemistry data submitted to the Ohio Geologi- cal Survey was entered into a digital database. The data was edited for accuracy and completeness. The Ohio Geological Survey source rock geochemistry database represents all
public domain data and includes older data from the 1970s and 1980s, as well as recent data obtained from operators. Source rock data compiled and used for this investigation are listed in the Appendix, and the well locations are shown in Figure 1. For this investigation, source rock geochemistry data was available for 201 unique wells in the study area of eastern Ohio (fig. 1). For some wells, geochemical analyses were performed on the same well by multiple operators. Of the 201 unique wells, 175 wells had TOC data, 118 wells had S₁ and S, data, and 55 wells had %R data. Published CAI data was available for only 17 wells in the mapped area, with 13 in Ohio and 4 in West Virginia for additional control. Samples for additional CAI analyses for the Devonian Onondaga Limestone interval were collected from 13 additional wells in eastern Ohio to provide a better geographic distribution of data. These samples were sent to the USGS to determine the CAI, but results were unavailable by the publication of this report. The source rock data was reviewed for accuracy. Data reported as suspect by the laboratory analyses company were removed to improve the accuracy of the interpretation and mapping. For R_0 measurements, only those samples identified as indigenous were used for mapping. Other measured values from cuttings that were not indigenous were considered suspect and may have been from caving material from higher stratigraphic intervals. Queries were performed to calculate the average and maximum values of the Devonian shale interval for the following attributes: TOC, S_1 , S_2 , R_3 , and CAI. Preliminary maps of TOC, S₁, S₂, %R₀, and CAI per well were constructed using IHS Petra® software. The final maps for this report were generated using ESRI ArcGIS® software for all mapped attributes. Each contour shape file was manually edited to honor all data points. Anomalous data values were examined from the original data sources, and the database was edited where data was suspect. For consistency, the maximum values of source rock attributes were mapped for this project. It should be noted that data was sampled from both core and well cuttings, which may skew the data. Sampling from core is generally more selective since the more organic-rich zones are targeted for analyses. Sampling from well cuttings are blended or mixed over a 10 to 20-ft (3-7-m) interval. Thus measured values for well cuttings may be suppressed when compared with those sampled from cores. ## REGIONAL STRATIGRAPHIC AND STRUCTURAL SETTING The Devonian shale sequence of eastern Ohio is an eastward-thickening wedge of sediments on the western flank of the Appalachian Basin. This eastward-thickening stratigraphic interval is well documented and illustrated in eastern Ohio and across the Appalachian Basin through numerous cross sections and schematic diagrams by various authors (Rich, 1951; Gray and others, 1982; Potter and others, 1982; Ohio Division of Geological Survey, 1988; Roen and Kepferle, 1993; Boswell, 1996; and Baranoski and Riley, 2013). These studies provided a subsurface stratigraphic framework that was tied into the Devonian shale outcrops in western New York and central and northeastern Ohio. The Devonian shale stratigraphic interval for this investigation extends from the top of the Middle Devonian Onondaga Limestone to the base of the Upper Devonian Berea Sandstone (fig. 2 and plate 1). Stratigraphic nomenclature used for this investigation (fig. 2) is based on the nomenclature established for the EGSP (Gray and others, 1982) and also used in the GRI-Devonian shale study (Ohio Division of Geological Survey, 1988). The basinwide Devonian shale sequence consists of two dominant facies: black, organic-rich shale and gray to greenish-gray, silty shale. The organic-rich shale units can be correlated regionally across the basin with wireline logs based on the higher gamma ray signature and typically higher porosity response on the density curve. The more organic-rich facies of the Marcellus Shale, Rhinestreet Shale Member of the Olentangy Shale, and Huron Shale Member of the Ohio Shale have been the primary targets for hydrocarbon production and exploration in this interval. In these unconventional reservoirs, the organic-rich shale serves as the source rock, reservoir, and seal. The Marcellus Shale has been extensively drilled with horizontal wells in western Pennsylvania, western West Virginia, and extreme eastern Ohio where thickness is greater than 50 ft (15 m). In Ohio, the Marcellus Shale reaches a maximum thickness of approximately 75 ft (23 m) in eastern Monroe and Washington Counties (Erenpreiss and others, 2011). The Marcellus Shale and Rhinestreet Shale thin westward and disappear in eastern Ohio, while the Huron Shale can be traced as far FIGURE 2. Typical well log from Licking County, Ohio, showing stratigraphic nomenclature for the Devonian shale interval in eastern Ohio. west as the outcrop belt in central Ohio (plate 1). The Devonian shale outcrops at the surface in central Ohio trending north–south and then curves eastward along Lake Erie in northern Ohio. In the Appalachian Basin portion of Ohio, the Devonian shale interval is absent west of the outcrop belt with the exception of the Bellefontaine Outlier in Logn County. The Devonian shale interval thickens eastward to over 3,500 ft (1,067 m) in extreme eastern Ohio (fig. 3). The Devonian Antrim Shale (Ohio Shale equivalent) outcrops in northwestern Ohio at the southeastern edge of the Michigan Basin and deepens basinward to the northwest. Devonian shales are thought to be transgressive basin-fill sequences related to active subsidence and tectonism (Potter and others, 1981). Deposition of these shales occurred in a shallow to deep foreland basin setting west of the active Acadian orogenic belt. Rapid transgression following the Middle Devonian unconformity resulted in sediment covering the Cincinnati and Findlay Arches. Controls on distribution and preservation of organic matter remains in debate, but the organics are thought to have been deposited during anoxic to dysoxic conditions (Potter and others, 1981). Black shales accumulated under low-energy conditions in a euxinic basin across the region far from the Acadian orogenic belt. These black shales are deeper-water facies equivalent to the clastics deposited from the Catskill delta to the east. The top of the Devonian shale interval deepens basin-ward from the outcrop belt in central Ohio to more than 1,250 ft (380 m) below sea level in extreme eastern Ohio (fig. 4). Regional dip on the top of the Devonian shale interval averages about 30 ft per mi (5.7 m per km), but this may vary by local structural anomalies. The most prominent structural feature is the northwest–southeast-trending Cambridge Cross-Strike Structural Discontinuity. Three major fault zones are evident at the top of the Devonian shale interval and are named the Highlandtown Fault, the Akron-Suffield Fault System, and the Middleburg Fault. ### **DISCUSSION** Source rock geochemistry provides the fundamental information needed to evaluate and map the organic richness, type, and thermal maturity of a source rock. The resulting maps are a necessary step to aid in determining the stratigraphic and geographic extent of source rocks in the Devonian shale petroleum system. The volume, organic richness, and thermal maturity of these source rocks determine the amount of oil and gas that may be generated and become available for traps. ### **Source Rock Geochemistry** The preliminary findings of source rock geochemistry data for Ohio represent a first-round screening of Devonian black shale source rock potential based on recent and historical data. These data and interpretations do not take into account the sample quality. Rock sample quality for source rock measurements generally decrease in the following order: conventional full-diameter core, sidewall core, drill cuttings, and outcrops. Well cuttings may be contaminated by caving material from higher in the stratigraphic section or from drilling mud. Age of the rock samples also affects their reliability and source rock measurements. Samples that have been stored for long periods of time generally are reliable if they are cleaned and stored under proper conditions to restrict the growth of fungus (Peters and Cassa, 1994). For this project, data that was indicated to be suspect by the analytical laboratory was removed for mapping and interpretation purposes. Additional work is necessary to take into account the quality and storage time of rock samples used for these source rock measurements. ### Source rock potential maps Parameters to assess source rock generative potential for hydrocarbon production include TOC, S₁, and S₂. Source rock quality based on these parameters was defined by Peters (1986; table 1). Maximum TOC values for the Devonian shale interval in Ohio range from 0.5 to 18.4 percent in eastern and central Ohio (table A-1). Over 70 percent of the maximum TOC values per well were greater than 4 percent (excellent source rock generative potential). The maximum TOC map indicated a general westward increase in values across the state (fig. 5). Extreme eastern Ohio typically had values ranging from 2 to 4 percent, which is considered very good source rock generative potential. West of the 4 percent contour, maximum TOC was generally greater than 4 percent. The highest values were in central Ohio along the Devonian shale outcrop trend where maximum TOC values generally were greater than 10 percent. All values along the outcrop trend were taken from core samples. As noted previously, source rock measurements from core often exceed those from well cuttings because they generally are sampled preferentially in intervals of more organic-rich zones when compared with well cuttings, where the samples are blended over a 10 to 20-ft (3–7-m) interval. When compared with maps and data for the Upper
Ordovician shale interval (Utica-Point Pleasant units) published by the Ohio Division of Geological Survey (2013a), the Devonian shale interval has significantly higher TOC values than the deeper Ordovician shales. Maximum TOC values for the Upper Ordovician shale interval typically ranged from 2 to 3 percent with a maximum value of 7.3 percent. The S_1 and S_2 measurements also can be useful indicators of source rock potential (Peters, 1986; Wallace and Roen, 1989). Maximum S_1 values range from 0.2 to 8.6 mg HC/g of rock in Ohio (table A-1). A westward-increasing trend of higher S_1 measurements, similar to the TOC trend, is reflected on the S_1 isopleth map (fig. 6). Extreme eastern Ohio is generally in the 1 to 2 mg HC/g range, which is FIGURE 3. Map of interval thickness of the Devonian shale interval in eastern Ohio. Modified from Wickstrom and others (2005). FIGURE 4. Structure map on top of the Devonian shale interval in eastern Ohio. Modified from Wickstrom and others (2005). FIGURE 5. Isopleth map of the maximum total organic carbon (TOC) for the Devonian shale interval in eastern Ohio. FIGURE 6. Isopleth map of the maximum S₁ (existing hydrocarbons) for the Devonian shale interval in eastern Ohio. considered to be good source rock generation potential (table A-1). Measurements of S_1 and S_2 were not taken for the cores along the Devonian shale outcrop trend. Thus the majority of measurements for these maps are from well cuttings. The S_2 measurements for the Devonian shale interval range from 0.5 to 115 mg HC/g of rock in Ohio (table A-1). Extreme eastern Ohio contains S_2 values of less than 5 mg HC/g of rock (fair source rock generative potential). Most values are in the 10–20 (very good source rock generative potential) or 20–40 mg HC/g of rock range (excellent source rock generative potential). The S_2 map reflects a similar westward-increasing trend with the TOC and S_1 maps (fig. 7). ### Thermal maturity maps Maximum vitrinite reflectance values for the Devonian shale interval in Ohio ranged from 0.33 to 1.34 %R_o (table A-1). A basinward (eastward) transition to more thermally mature rocks is evident on the %R isograds (fig. 8). An immature region is evident throughout central and western Ohio where values trending northeast-southwest are less than 0.6 % R_o. Four local anomalies are present west of the 0.6 % R isograd where values exceed the 0.6 cutoff. These anomalies may be a result of false measurements from well cuttings that were not indigenous to the zone of interest. The onset of oil generation is considered to begin at 0.6 and to end at 1.1 %R_o (table 2). This narrow zone is present on the isograd map of the maximum vitrinite reflectance and trends northeast-southwest through eastern Ohio (fig. 8). The oil window transitions eastward to a condensate or wet gas window based on a thermal maturity of 1.1 to 1.4 % R_o (fig. 8). Using a cutoff of 1.4 % R_o, a dry gas window is not evident in the mapped area of Ohio but is shown to the east on regional maps of extreme western Pennsylvania and West Virginia by Ryder and others (2013) and Repetski and others (2014). As expected, %R values were lower than those on the deeper Upper Ordovician %R map (Ohio Division of Geological Survey, 2013b), but displayed the same eastward-maturing trend. The phenomenon described by Lo (1993) as "vitrinite reflectance suppression" or underestimation of R_0 values has been recognized by numerous authors for the Devonian shale interval in the northern Appalachian Basin (Milici and Swezey, 2006; Hackley and others, 2013; Ryder and others, 2013; Repetski and others. 2014). Evidence for Devonian shale "vitrinite suppression" is supported by comparison to values in the overlying Pennsylvanian coals and the position of Devonian shale natural gas fields compared with mapped R_0 values in eastern Ohio. Devonian shale ${}^{\circ}\!\!\!/ R_{_{0}}$ values commonly are lower than those for the overlying coals that are 1,500 to 2,000 ft (450-600m)shallower. The ${}^{\circ}\!\!\!/ R_{_{0(max)}}$ of 0.6 for the Pennsylvanian isograd is up to 50 mi (80km) west of the 0.5 ${}^{\circ}\!\!\!/ R_{_{0}}$ isograd for the Devonian shale interval (Ryder and others, 2013). Assuming the Pennsylvanian coal vitrinite measurements are accurate, this creates an inverted thermal maturity profile and indicates that the Devonian shale %R_o values are anomalously low. Explanations for this "vitrinite suppression" are related to syndepositional and post-burial processes that include bitumen impregnation, host rock lithology, overpressure, variations in vitrinite precursor material, and incorporation of organic sulfur (Hutton and Cook, 1980; Price and Barker, 1985; McTavish, 1998; Carr, 2000; Barker and others, 2007; Ryder and others, 2013). The production of dry gas and absence of produced liquids from the Devonian shale in southeastern Ohio also indicates a thermal maturity greater than that indicated by the $\%\,R_{_{\scriptsize o}}$ map. Devonian shale producing fields in southeastern Ohio are dominated by dry gas production with no oil reported (Riley and others, 2004). The vitrinite reflectance map shows values ranging from 0.6 to 1.0 $\%\,R_{_{\scriptsize o}}$ (oil window) in these dry gas producing fields. These production numbers are further evidence that the vitrinite reflectance values may be suppressed. If these thermal maturity measurements are accurate, then natural gas likely migrated from the deeper part of the basin to the east. All data for the CAI map was based upon a published report by Repetski and others (2008), and since no additional data was available for this project, the CAI map closely resembles that from their published study. The immature, oil, gas-and-oil, and gas windows are evident from this mapped data and also show an increased maturity basinward (fig. 9). The immature boundary (using a CAI value of 1 or less) that trends roughly north–south through central Ohio is influenced by a lack of data in western Ohio. The onset of oil generation is generally considered to begin at a CAI value of 1.0 and end at 2.0. Additional data points in eastern Ohio currently are being analyzed for CAI measurements but were not available for this publication. ### **CONCLUSIONS** During the past decade, exploration in the Devonian organic-rich black shale interval using horizontal drilling and massive hydraulic fracturing has generated additional source rock geochemistry data for this prolific, unconventional oil-and-gas play in Ohio, Pennsylvania, and West Virginia. Up to now, the focus of this drilling and exploration has been in the Marcellus Shale, the basal unit of the Devonian shale sequence. Based on historic conventional production and source rock geochemistry compiled for this project, other Devonian organic-rich shale units, such as the lower Huron Shale Member and Rhinestreet Shale Member, also have significant potential and are good candidates for modern-day horizontal drilling techniques. Devonian shale source rock geochemistry and thermal maturity data was compiled from a detailed inventory of all published and archived sources to provide a FIGURE 7. Isopleth map of the maximum S₂ (hydrocarbons generated during pyrolysis) for the Devonian shale interval in eastern Ohio. FIGURE 8. Isograd map of the maximum vitrinite reflectance (%R_o) for the Devonian shale interval in eastern Ohio. FIGURE 9. Isograd map of the conodont alteration index (CAI) for the Devonian shale interval in eastern Ohio. comprehensive database from 201 wells in eastern and central Ohio. Preliminary maps of TOC, S_1 , S_2 , $%R_o$, and CAI were constructed to better refine the source rock generative potential and thermal maturity of the Devonian shale interval in eastern Ohio. Maximum TOC values per well for the Devonian shale interval range from 0.5 to 18.4 percent. A westward increase in TOC is present with over 70 percent of the wells having values greater than 4 percent (excellent source rock generative potential). Devonian shale maximum TOC values along the outcrop trend usually exceed 10 percent. The maximum TOC value of the Devonian shale interval is over twice that of the underlying Upper Ordovician Utica-Point Pleasant shale interval, which has a maximum value of 7.3 percent and values typically in the 2 to 3 percent range. The S₁ and S₂ values in the Devonian shale interval also indicate good source rock generative potential and maps display a westward increase similar to the TOC map. Maximum S₁ values per well range from 0.2 to 8.6 mg HC/g of rock. In eastern Ohio the S₁ values generally range from 1 to 2 mg HC/g of rock, which is indicative of good source rock generative potential. Maximum S, values are often in the 10–20 (very good) or 20-40 (excellent) mg HC/g rock range. Vitrinite reflectance and CAI were mapped to assess the thermal maturity of the Devonian shale interval in eastern Ohio. A basinward (eastward) transition to more thermally mature rocks is evident on both maps. Maximum vitrinite reflectance values range from 0.33 to 1.34 % R_o. A 0.6 % R_o isograd trends northeastsouthwest through eastern Ohio and marks the onset of oil generation and separates the immature region to the west. The oil window transitions eastward to a condensate or wet gas window at values between 1.1 and 1.4 % R_o in extreme eastern Ohio. "Vitrinite suppression" is supported by previous USGS studies, comparison to %R in the overlying coals, and also with historic production numbers in southeastern Ohio, which indicate natural gas production with no liquids. Further study is recommended to account for the apparent "vitrinite suppression" and better refine the %R map. A limited dataset of 17 wells were used for the CAI map. The immature boundary trends approximately north-south in central Ohio based on CAI values of 1 or less. Onset of oil generation is generally considered to begin at a CAI of 1.0 and end at 2.0. The
preliminary maps and data generated for this report are a result of Ohio Geological Survey efforts to provide an updated compilation of information to assist explorationists in assessing this important and high potential oil-and-gas play. Thickness, depth, and pressure are additional geologic factors, as are current economic pricing conditions, which need to be taken into account in the assessment and exploration strategy of these organic-rich Devonian shale zones. ### **ACKNOWLEDGMENTS** I gratefully acknowledge all of the operators who have submitted source rock geochemistry data. Thanks also go to the U.S. Geological Survey for its continuing research on this topic and for the analyses it has performed on Ohio samples over the years. Without USGS data, this study would not have been possible. Thanks to Dean Martin of the ODNR Office of Information Technology for doing the final revisions to the maps, to Matt Erenpreiss for assisting with figures, and to Joe Wells for providing assistance in the database compilation. This manuscript was greatly improved because of the edits of Chuck Salmons. The assistance of reviewers Mohammad Fakhari and Tom Serenko is greatly appreciated. Finally, thanks to Dave Orr of the ODNR Creative Services group for the final compilation of this report. ### REFERENCES CITED Baranoski, M.T., and Riley, R.A., 2013, Analysis of stratigraphic, structural, and production relationships of Devonian shale as reservoirs in Meigs County, Ohio: Ohio Department of Natural Resources, Division of Geological Survey Open-File Report 88-3, 29 p. Barker, C.E., Lewan, M.D., and Pawlewicz, M.J., 2007, The influence of extractable organic matter on vitrinite reflectance suppression—A survey of kerogen and coal types: International Journal of Coal Geology, v. 70, p. 67–78. Boswell, Ray, 1996, Play UDs—Upper Devonian black shales, in Roen, J.B., and Walker, B.J., eds., The atlas of major Appalachian Basin gas plays: West Virginia Geological and Economic Survey Publication V25, p. 93–99. Carr, A.D., 2000, Suppression and retardation of vitrinite reflectance, part 1—Formation and significance for hydrocarbon generation: Journal of Petroleum Geology, v. 23, p. 313–343. East, J.A., Swezey, C.S., Repetski, J.E., and Hayba, D.O., 2012, Thermal maturity map of Devonian shale in the Illinois, Michigan, and Appalachian basins of North America: U.S. Geological Survey Scientific Investigations Map 3214, scale 1:24,000. Erenpreiss, M.S., Wickstrom, L.H., Perry, C.J., Riley, R.A., Martin, D.R., and others, 2011, Organic-thickness map of the Marcellus Shale in Ohio: Ohio Department of Natural Resources, Division of Geological Survey, scale 1 inch equals 27 miles. EXLOG and Brown and Ruth Laboratories, 1988, Well - sample/borehole diagnostic methods for tight black shales—Final report (October, 1985–August, 1988) prepared for GRI: Gas Research Institute report per Contract No. 5085-213-1181, 28 p., 5 appendices. - Gray, J.D., and others, 1982, An integrated study of the Devonian-age black shales in eastern Ohio: Ohio Department of Natural Resources, Division of Geological Survey final report for U.S. DOE Eastern Gas Shales Project, U.S Department of Energy Report No. DOE/ET/12131-1399. - Hackley, P.C., Ryder, R.T., Trippi, M.H., and Alimi, Hossein, 2013, Thermal maturity of northern Appalachian Basin Devonian shales—Insights from sterane and terpane biomarkers: Fuel, v. 106, p. 445-462. - Harris, A.G., 1979, Conodont color alteration, an organo-mineral metamorphic index, and its application to Appalachian Basin geology, in Scholle, P.A., and Schluger, P.R., eds., Aspects of diagenesis: Society of Paleontologists and Mineralogists Special Publication 26, p. 3–16. - Hutton, A.C., and Cook, A.C., 1980, Influence of alginite on the reflectance of vitrinite: Fuel, v. 59, p. 711–716. - Lo, H.B., 1993, Correction criteria for the suppression of vitrinite reflectance in hydrogen-rich kerogens; Preliminary guidelines: Organic Geochemistry, v. 20, no. 6, p. 653–657. - McCarthy, Kevin, Rojas, Katherine, Niemann, Martin, Palmoski, Daniel, Peters, K.E., and Stankiewicz, Arthur, 2011, Basic petroleum geochemistry for source rock evaluation: Oilfield Review, v. 23, no. 2, p. 32–43. - McTavish, R.A., 1998, The role of overpressure in the retardation of organic matter maturation: Journal of Petroleum Geology, v. 21, p. 153–186. - Milici, R.C., and Swezey, C.S., 2006, Assessment of Appalachian Basin oil and gas resources—Devonian shale–Middle and Upper Paleozoic total petroleum system: U.S. Geological Survey Open-File Report Series 2006-1237, 70 p. - Ohio Division of Geological Survey, 1988, Analysis of stratigraphic and production relationships of Devonian shale gas reservoirs in Ohio: Ohio Department of Natural Resources, Division of Geological Survey final report (October 1985–November 1988) prepared for Gas Research Institute Contract No. 5085-213-1154, 49 p., 15 pls. - Ohio Division of Geological Survey, 2013a, Maximum TOC value per well of the Upper Ordovician shale interval in Ohio: Ohio Department of Natural Re- - sources, Division of Geological Survey map, scale 1:2,000,000, accessed December 18, 2015, http://geosurvey/Energy/Utica/Ordov-Shale TOC-Max 03-2013.pdf . - Ohio Division of Geological Survey, 2013b, Calculated %R_o average per well of the Upper Ordovician shale interval in Ohio: Ohio Department of Natural Resources, Division of Geological Survey map, scale 1:2,000,000, accessed December 18, 2015, < http://geosurvey.ohiodnr.gov/portals/geosurvey/Energy/Utica/Ordov-Shale_Ro-Average_03-2013.pdf > . - Owen, L.B., Holland, M.T., Strawn, J.A., Schrauf, T.W., DiBona, B.G., Sitler, G., and Truman, R.B., 1985, Devonian shale exploration-production studies—Southeast Ohio data book, Jackson/Vinton counties: Gas Research Institute report per Contract No. 5083-213-0874, 235 p., 5 appendices. - Peters, K.E., 1986, Guidelines for evaluating petroleum source rocks using programmed pyrolysis: AAPG Bulletin, v. 70, no. 3, p. 318–329. - Peters, K.E., and Cassa, M.R., 1994, Applied source rock geochemistry, in Magoon, L.B., and Dow, W.G., eds., The petroleum system—From source to trap: AAPG Memoir 60, p. 93–120. - Potter, P.E., Maynard, J.B., and Pryor, W.A., 1981, Sedimentology of gas-bearing Devonian shales of the Appalachian Basin: University of Cincinnati, H.N. Fisk Laboratory of Sedimentology, 20 p. - Potter, P.E., Maynard, J.B., and Pryor, W.A., 1982, Appalachian gas bearing Devonian shales—statements and discussions: Oil and Gas journal, v. 80, no. 4, p. 290–302. - Price, L.C., and Barker, C.E., 1985, Suppression of vitrinite reflectance in amorphous rich kerogen—A major unrecognized problem: Journal of Petroleum Geology, v. 8, p. 59–84. - Repetski, J.E., Ryder, R.T., Weary, D.J., Harris, A.G., and Trippi, M.H., 2008, Thermal maturity patterns (CAI and %R_o) in Upper Ordovician and Devonian rocks of the Appalachian basin—A major revision of USGS Map I–917–E using new subsurface collections: U.S. Geological Survey Scientific Investigations Map 3006. - Repetski, J.E., Ryder, R.T., Weary, D.J., Harris, A.G., and Trippi, M.H., 2014, Thermal maturity patterns (conodont color alteration index and vitrinite reflectance) in Upper Ordovician and Devonian rocks of the Appalachian basin—A major revision of USGS Map I–917–E using new subsurface collections, chap. F.1 of Ruppert, L.F., and Ryder, R.T., eds., Coal and petroleum resources in the Appala- - chian basin; Distribution, geologic framework, and geochemical character: U.S. Geological Survey Professional Paper 1708, 27 p., 11 oversized figures, accessed at http://dx.doi.org/10.3133/pp1708F.1. - Rich, J.L., 1951, Probable fondo origin of Marcellus-Ohio-New Albany-Chattanooga bituminous shales: AAPG Bulletin, v. 47, no. 8, p. 2017–2040. - Riley, R.A., Baranoski, M.T., and Wickstrom, L.H., 2004, Oil and gas fields map of Ohio: Ohio Department of Natural Resources, Division of Geological Survey Map PG-1, scale 1:500,000. - Roen, J.B., and Kepferle, R.C., eds., 1993, Petroleum geology of the Devonian and Mississippian black shale of eastern North America: U.S. Geological Survey Bulletin 1909, 13 pls. - Rowan, E.L., 2006, Burial and thermal history of the central Appalachian Basin, based on three 2-D models of Ohio, Pennsylvania, and West Virginia: U.S. Geological Survey Open-File Report 2006-1019, 35 p. - Ryder, R.T., Hackley, P.C., Alimi, Hossein, and Trippi, M.H., 2013, Evaluation of thermal maturity in the low maturity Devonian shales of the northern Appalachian Basin: AAPG Search and Discovery Article No. 10477, 67 p., 6 appendices. - U.S. DOE, 2007, Western U.S. gas sands, secondary gas recovery, eastern U.S. gas shales, methane hydrates, deep source gas, general UGR, and methane gas recovery from coalbeds: U.S. Department of Energy, Office of Fossil Energy, National Energy Technology Laboratory Natural Gas Program Archive, 2 CDs. - Wallace, L.G., and Roen, J.B., 1989, Petroleum source rock potential of the Upper Ordovician black shale sequence, northern Appalachian Basin: U.S. Geological Survey Open-File Report 89-488, 66 p. - Weil, S.A., Feldkirchner, H.L., Punwani, D.V., and Jana, J.C., 1978, The IGT Hytort™ process for hydrogen retorting of Devonian oil shales, [paper presented at] The Chattanooga Shale Conference, Oak Ridge, Tenn., November 14, 1978: Institute of Gas Technology, 34 p. - Wickstrom, L. H., Venteris, E. R., Harper, J. A., and 26 other authors, 2005, Characterization of geologic sequestration opportunities in the MRCSP region: Final report under DOE cooperative agreement no. DE-PS26-05NT42255, 152 p. ### **APPENDIX** | TABLE A-1. List of wells and data used for mapping source rock potential and thermal maturity in eastern Ohio. | | | | | | | | | | | |
--|----------------|--------------|--------------|--------------------------|--|---|----------------|------------------------|--|--------------------------------|------------| | API NO. | PERM NO. | CORE # | CUTTING # | COUNTY
NAME | SOURCE OF DATA | COMPANY NAME | MAX
TOC (%) | MAX
%R _o | MAX S ₁
(mg HC/g
of rock) | MAX S₂
(mg HC/g of
rock) | MAX
CAI | | 4701100537
4705100221 | 537
221 | NA
NA | NA
NA | Cabell | Repetski and others (2008)
Repetski and others (2008) | Cyclops Corp. | | | | | 1.5 | | 4705300069 | 69 | NA
NA | NA
NA | Marshall
Mason | Repetski and others (2008) | Allied Chemicals United Fuel Gas | | | | | 1.5 | | 4710700756 | 756 | NA | NA
NA | Wood | Repetski and others (2008) | Exxon Co. | | | | | 2.3 | | 34001600130000 | 60013 | 2718 | | Adams | ODGS core records | N. American Exploration, Inc. | 14.44 | | | | | | 34001600140000 | 60014 | 2719 | | Adams | ODGS core records | N. American Exploration, Inc. | 13.71 | | | | | | 34005230410000 | 23041 | | 3461 | Ashland | ODGS core records | Deep Resources Llc | 5.51 | 0.616 | 1.2 | 19.51 | | | 34007200030000 | 20003 | | 68 | Ashtabula | ODGS core records | Magnolia Pet. Co. | 4 | | 0.61 | 13.05 | | | 34007200150000 | 20015 | | 440 | Ashtabula | ODGS core records | Benedum - Trees Oil Co. | 7.36 | | 1.72
1.79 | 35.26 | | | 34007200280000
34007200960000 | 20028
20096 | | 2008
846 | Ashtabula
Ashtabula | ODGS core records ODGS core records | Platco Corp. Lenox Truck & Dozer | 7.08
6.63 | | 1.79 | 33.96
29.5 | | | 34007200900000 | 20090 | | 850 | Ashtabula | ODGS core records | Northern Natural Gas Prod. Co. | 6.15 | | 1.47 | 22.05 | | | 34007202130000 | 20213 | | 2238 | Ashtabula | Unpublished USGS data | Petrox, Inc. | 1.28 | | 0.81 | 2.51 | | | 34007202660000 | 20266 | | 2306 | Ashtabula | ODGS core records | Dietrich Philip H. | 7.29 | | 2.58 | 32.12 | | | 34007205240000 | 20524 | | 2933 | Ashtabula | Unpublished USGS data | Petrox, Inc. | 1.47 | | 0.66 | 3.34 | | | 34007210870000 | 21087 | 2839 | | Ashtabula | ODGS core records | Bessemer & Lake Erie Rr | 13.01 | 0.49 | | | | | 34007210870000 | 21087 | 2839 | | Ashtabula | Repetski and others (2008) | Bessemer & Lake Erie Rr | 7.89 | 0.59 | 2.98 | 28.76 | 1.5 | | 34009217690000 | 21769 | | 3095 | Athens | ODGS core records | Premier Energy Corp. | 3.54 | 0.72 | 1.37 | 16.43 | | | 34009219160000
34009219630000 | 21916
21963 | | 3727
3738 | Athens
Athens | ODGS core records ODGS core records | Partners Oil Co. Marshall Reba M. | 3.64
3.69 | 0.64 | 2.48
2.43 | 33.11
13.61 | | | 34009219630000 | 22969 | | 4961 | Athens | ODGS core records | Atha Edward E. | 1.87 | 0.634 | 0.21 | 2.07 | | | 34013201290000 | 20129 | | 166 | Belmont | ODGS core records | Texas Co. | 8.73 | 0.034 | 3.09 | 10.87 | | | 34013201230000 | 20277 | 2842 | 100 | Belmont | Repetski and others (2008) | Columbia Gas Transmission | 5.97 | 1.04 | 3.58 | 3.62 | | | 34013202790000 | 20279 | | 3473 | Belmont | Unpublished USGS data | Ky. Crude Oil & Gas Co. Inc. | 0.47 | | 0.2 | 0.49 | | | 34019208350000 | 20835 | 2845 | | Carroll | ODGS core records | Petrox, Inc. | 6.33 | | | | | | 34029201520000 | 20152 | | 227 | Columbiana | ODGS core records | Dominion East Ohio | 4.4 | | 1.66 | 9.99 | | | 34029206000000 | 20600 | | 2279 | Columbiana | ODGS core records | Pin Oak Petroleum Inc. | 3.57 | | 1.95 | 13.41 | | | 34029206040000
34029206070000 | 20604 | | 2247
2246 | Columbiana
Columbiana | ODGS core records | Tri-State Producing Co. Pin Oak Petroleum Inc. | 5.43 | | 1.86 | 7.35 | | | 34029206070000 | 20607
20656 | | 2411 | Columbiana | ODGS core records ODGS core records | Statewide Oil & Gas Co. | 5.31
4.45 | | 2.39
2.76 | 11.21
9.59 | | | 34031212740000 | 21274 | | 795 | Coshocton | ODGS core records | W.H. Bears | 2.94 | | 0.66 | 13.36 | | | 34031220950000 | 22095 | | 2790 | Coshocton | ODGS core records | Samples, James F. | 3.82 | | 1.02 | 20.3 | | | 34031221390000 | 22139 | | 2953 | Coshocton | Repetski and others (2008) | Columbia Gas Transmission | 2.27 | 0.42 | 1.17 | 8.24 | 1.5 | | 34031224600000 | 22460 | | 3252 | Coshocton | ODGS core records | Redman Oil Co. | 7.42 | | 2.54 | 36.51 | | | 34031225700000 | 22570 | | 3379 | Coshocton | ODGS core records | Cyclops Corp. | 3.39 | | 1.26 | 15.89 | | | 34031260030000 | 26003 | | 3903 | Coshocton | Unpublished USGS data | Rhdk Oil & Gas Llc/Dba Red Hil | 3.59 | | 1.98 | 14.94 | | | 34033600410000 | 60041 | 2722 | | Crawford | ODGS core records | N. American Exploration, Inc. | 11.38 | | | | | | 34033600420000
34033600440000 | 60042
60044 | 2723
2725 | | Crawford
Crawford | ODGS core records ODGS core records | N. American Exploration, Inc. N. American Exploration, Inc. | 11.19
11.34 | | | | | | 34033600450000 | 60045 | 2726 | | Crawford | ODGS core records | N. American Exploration, Inc. | 12.11 | | | | | | 34033600460000 | 60046 | 2727 | | Crawford | ODGS core records | N. American Exploration, Inc. | 12.53 | | | | | | 34033600470000 | 60047 | 2728 | | Crawford | ODGS core records | N. American Exploration, Inc. | 11.86 | | | | | | 34033600480000 | 60048 | 2729 | | Crawford | ODGS core records | N. American Exploration, Inc. | 11.31 | | | | | | 34033600490000 | 60049 | 2730 | | Crawford | ODGS core records | N. American Exploration, Inc. | 11.54 | | | | | | 34033600500000 | 60050 | 2731 | | Crawford | ODGS core records | N. American Exploration, Inc. | 10.48 | | | | | | 34033600510000 | 60051
20057 | 2732 | 60 | Crawford | ODGS core records | N. American Exploration, Inc. | 11.72 | | 1 47 | 20.72 | | | 34035200570000
34041600120000 | 60012 | 2648 | 60 | Cuyahoga
Delaware | ODGS core records Repetski and others (2008) | Benedum-Trees Co. Ohio Div. Of Geological Survey | 5.18
8.82 | 0.35 | 1.47
1.96 | 20.72
41.7 | | | 34041600120000 | 60012 | 2736 | | Delaware | ODGS core records | N. American Exploration, Inc. | 11.85 | 0.55 | 1.50 | 41.7 | | | 34041600140000 | 60014 | 2737 | | Delaware | ODGS core records | N. American Exploration, Inc. | 11.6 | | | | | | 34043200050000 | 20005 | 734 | | Erie | Repetski and others (2008) | Nickel Plate Development Co. | 5.8 | 0.45 | 1.44 | 25.85 | | | 34045202340000 | 20234 | | 636 | Fairfield | Repetski and others (2008) | C. A. Davis Drg. Contractor | 5.95 | 0.44 | 3.03 | 29.01 | | | 34045617000000 | | | | Fairfield | ODGS core records | N. American Exploration, Inc. | 13.83 | | | | | | 34045617000000 | 61700 | | | Fairfield | Repetski and others (2008) | Phillips Pet Co. | 4.92 | 0.41 | 0.52 | 17.96 | | | 34049600040000 | 60004 | 859 | | Franklin | Repetski and others (2008) | Andrix | 7.32 | 0.44 | 2.04 | 36.31 | 1.5 | | 34051600250000
34051600280000 | 60025
60028 | 2744
2747 | | Fulton
Fulton | ODGS core records ODGS core records | N. American Exploration, Inc. N. American Exploration, Inc. | 10.7
10.72 | | | | | | 34051600280000 | 60028 | 2747 | | Fulton | ODGS core records | N. American Exploration, Inc. | 9.65 | | | | | | 34053204740000 | 20474 | 2874 | | Gallia | ODGS core records | Mitchell Energy Corp. | 9.65 | 0.51 | | | | | 34053204770000 | 20477 | 2871 | | Gallia | ODGS core records | Mitchell Energy Corp. | 9.53 | 0.61 | | | | | 34053204770000 | 20477 | 2871 | | Gallia | ODGS core records | Mitchell Energy Corp. | 7.7 | 0.54 | 4.74 | 39.68 | | | 34053204770000 | 20477 | 2871 | | Gallia | ODGS core records | Mitchell Energy Corp. | 7.68 | 0.61 | 3.38 | 38.71 | | | 34053204780000 | 20478 | 2875 | | Gallia | ODGS core records | Mitchell Energy Corp. | 9.55 | 0.59 | | | | | 34053204790000 | 20479 | 2872 | 3555 | Gallia | ODGS core records | Mitchell Energy Corp. | 9.05 | 0.55 | 4.3= | 10.00 | | | 34053204800000
34053204820000 | 20480
20482 | 2873 | 3557 | Gallia
Gallia | ODGS core records ODGS core records | Energy Search Inc. Mitchell Energy Corp. | 11.79 | 0.72
0.64 | 1.37 | 18.93 | | | 34053204820000 | 20482 | 2873 | | Gallia | Repetski and others (2008) | Mitchell Energy Corp. | 2.49 | 0.64 | 0.46 | 7.59 | | | 34053204820000 | 20462 | 20/3 | 3654 | Gallia | ODGS core records | Elgin Service Center Inc. | 3.92 | 0.47 | 1.64 | 20.02 | | | 34053207690000 | 20769 | | 3654 | Gallia | Unpublished USGS data | Elgin Service Center Inc. | 2.46 | 2.7.5 | 1.33 | 9.36 | | | 34053209970000 | 20997 | 3695 | | Gallia | ODGS core records | Continental Resources Inc. | 11.3 | 0.796 | 5.63 | 73.74 | | | 34055200020000 | | | 193 | Geauga | ODGS core records | Benedum Trees Oil Co. | 4.77 | | 0.95 | 15.55 | | | 34055200200000 | 20020 | | 2392 | Geauga | ODGS core records | Twm Petrolwum Inc. | 7.11 | | 1.14 | 19.13 | | | 34059207990000 | 20799 | | 7 | Guernsey | Repetski and others (2008) | Well Supervision Inc. | 2.92 | 0.45 | 0.69 | 7.47 | | | 34059223890000 | 22389 | | 3703 | Guernsey | Unpublished USGS data | Kenoil | 1.1 | 0.72 | 0.62 | 2.07 | | | 34059226450000
34059227340000 | 22645
22734 | | 3763
3868 | Guernsey
Guernsey | ODGS core records Unpublished USGS data | Eastland Energy Group Inc. Artex Oil Company | 4.35
3.59 | 0.72 | 1.96
2.2 | 11.36
12.81 | | | 34067201030000 | 20103 | | 2287 | Harrison | Unpublished USGS data | Moore Jerry Inc. | 0.8 | | 0.35 | 0.79 | | | 34067201030000 | 20103 | | 2389 | Harrison | ODGS core records | Amerada Hess Corp. | 2.85 | | 1.05 | 6.08 | | | 34067203450000 | | | 3709 | Harrison | ODGS core records | Sound Energy Co. Inc. | | 0.88 | | . , , | | | 34067203550000 | 20355 | | 3735 | Harrison | ODGS core records | Exco - North Coast Energy Inc. | 3.62 | 1.28 | 2.22 | 5.25 | | | 34069600740000 | 60074 | | | Henry | ODGS core records | N. American
Exploration, Inc. | 10.74 | | | | | | 34069600760000 | 60076 | | | Henry | ODGS core records | N. American Exploration, Inc. | 10.95 | | | | | | 34069600780000 | 60078 | 2753 | | Henry | ODGS core records | N. American Exploration, Inc. | 12.22 | | | | | | API NO. | PERM NO. | CORE# | CUTTING # | COUNTY
NAME | SOURCE OF DATA | COMPANY NAME | MAX
TOC (%) | MAX
%R _o | MAX S ₁
(mg HC/g
of rock) | MAX S ₂
(mg HC/g of
rock) | MAX
CAI | |----------------------------------|----------------|--------------|--------------|----------------------|---|---|----------------|------------------------|--|--|-------------| | 34073204970000
34073206110000 | 20497
20611 | | 679
738 | Hocking | Repetski and others (2008) | Barton A. Holl
Kewanee Oil Co. | 5.22 | 0.39 | 2.51 | 25.91 | 1+ | | 34075207290000 | 20729 | | 662 | Hocking
Holmes | Repetski and others (2008) ODGS core records | Pan-Ohio Oil & Gas Co. | 5.07 | | 0.94 | 18.87 | 1+ | | 34075214090000 | 21409 | | 2412 | Holmes | ODGS core records | Pin Oak Petroleum Inc. | 7.73 | | 2.25 | 44.4 | | | 34075216090000 | 21609 | | 2911 | Holmes | ODGS core records | Raber, Aden B. | 3.97 | | 2.88 | 14.12 | | | 34077200700000 | 20070 | | 1980 | Huron | Unpublished USGS data | Glynn Trolz & Assoc. Inc. | 3.92 | | 0.75 | 19.27 | _ | | 34077201440000 | 20144
60024 | 2823
2757 | | Huron | Repetski and others (2008) | D. L. Woody Inc. | 10.2 | | | | 1+ | | 34077600240000
34079201020000 | 20102 | 2/5/ | 3465 | Huron
Jackson | ODGS core records ODGS core records | N. American Exploration, Inc. Artex Oil Company | 10.3
8.19 | 0.72 | 2.17 | 44.34 | _ | | 34079201680000 | 20168 | NA | NA | Jackson | ODGS core records | Cgas Exploration | 8 | 0.72 | 8.06 | 41.98 | | | 34081203400000 | 20340 | | 1060 | Jefferson | ODGS core records | Lake Shore Pipeline Co. | 4.3 | | 1.98 | 4.25 | _ | | 34081204120000 | 20412 | | 3747 | Jefferson | ODGS core records | Exco - North Coast Energy Inc. | 3.35 | 1.34 | 1.55 | 2.88 | | | 34081204120000 | 20412 | | 3747 | Jefferson | Unpublished USGS data | Exco - North Coast Energy Inc. | 0.87 | | 0.33 | 0.7 | | | 34083225990000 | 22599 | 2900 | | Knox | ODGS core records | Maram Energy Co. | 7.63 | 0.76 | | | <u> </u> | | 34083225990000 | 22599 | 2900 | | Knox | Repetski and others (2008) | Maram Energy Co. | 7.2 | 0.63 | 4.74 | 39.13 | _ | | 34085200170000
34085201420000 | 20017
20142 | 855 | 2509 | Lake
Lake | Repetski and others (2008)
Unpublished USGS data | Morton Salt Co. Ici Americas Inc. | 6.67
2.7 | 0.46 | 4.61
1.33 | 31.7
8.86 | | | 34085201420000 | 20142 | | 3453 | Lake | ODGS core records | Lubrizol Corp. | 1.47 | | 1.55 | 0.00 | | | 34087202570000 | 20257 | | 3609 | Lawrence | Unpublished USGS data | Petro Quest Inc. | 2.29 | | 1 | 7.27 | _ | | 34087202580000 | 20258 | | 3721 | Lawrence | ODGS core records | Petro Quest Inc. | 4.93 | 0.69 | 2.62 | 24.16 | _ | | 34089233410000 | 23341 | | 3755 | Licking | ODGS core records | Brown Phillip H. Jr. Corporation | 8.79 | 0.67 | 2.82 | 31.52 | | | 34089234990000 | 23499 | | 3707 | Licking | ODGS core records | Enervest Operating Llc. | 6.64 | 0.59 | 3.31 | 20.74 | | | 34093211000000 | 21100 | 2909 | | Lorain | ODGS core records | Columbia Gas Transmission | 11.66 | 0.75 | | | \perp | | 34093211000000 | 21100 | 2909 | | Lorain | Repetski and others (2008) | Columbia Gas Transmission | 5.66 | 0.36 | 2.74 | 24.14 | | | 34093605050000 | 60505 | 2762 | | Lorain | ODGS core records | N. American Exploration, Inc. | 8.56 | | | | | | 34093605060000
34099200200000 | 60506
20020 | 2763 | 63 | Lorain
Mahoning | ODGS core records ODGS core records | N. American Exploration, Inc. Magnolia Petroleum | 8.46
4.43 | | 1.09 | 9.87 | - | | 34099200200000 | 20020 | | 1016 | Mahoning | ODGS core records | Bocor Holdings, Llc/Bocor Prod. | 3.73 | | 1.09 | 13.83 | | | 34099211890000 | 21189 | | 3748 | Mahoning | Unpublished USGS data | H & W Energy | 2.68 | | 0.97 | 8.23 | | | 34101600290000 | 60029 | 2766 | | Marion | ODGS core records | N. American Exploration, Inc. | 11.09 | | | | | | 34101600310000 | 60031 | 2768 | | Marion | ODGS core records | N. American Exploration, Inc. | 14.01 | | | | | | 34103211430000 | 21143 | | 819 | Medina | Unpublished USGS data | Bocor Holdings, Llc/Bocor Prod. | 3 | | 1.51 | 8.46 | | | 34105213130000 | 21313 | | 827 | Meigs | ODGS core records | The Ohio Fuel Gas Co. | 4.94 | 0.79 | 1.77 | 18.15 | | | 34105214220000 | 21422 | 2024 | 2249 | Meigs | ODGS core records | Jadoil Inc. D. Vernau | 1.48 | 0.70 | 2.05 | 27.20 | | | 34105220580000
34105220580000 | 22058
22058 | 2921
2921 | | Meigs
Meigs | ODGS core records ODGS core records | Columbia Gas Transmission Columbia Gas Transmission | 6.34
2.88 | 0.78
0.59 | 3.95
0.35 | 27.28
11.15 | - | | 34105220580000 | 22058 | 2921 | | Meigs | ODGS core records | Columbia Gas Transmission | 5.7 | 0.73 | 0.33 | 11.13 | _ | | 34105220580000 | 22058 | 2921 | | Meigs | Repetski and others (2008) | Columbia Gas Transmission | 5.52 | 0.48 | 4.34 | 21.68 | | | 34105224990000 | 22499 | 2922 | | Meigs | Unpublished USGS data | Columbia Gas Transmission | 0.57 | | 0.97 | 0.84 | | | 34111203450000 | 20345 | NA | NA | Monroe | ODGS core records | Miley Gas Company | 2.21 | | 1.33 | 5.51 | | | 34111218810000 | 21881 | | 3714 | Monroe | ODGS core records | Buckeye Oil Producing Co. | 1.53 | 0.82 | 0.44 | 1.33 | | | 34115217720000 | 21772 | | 3731 | Morgan | ODGS core records | Inland Drilling Co Inc. | 4.05 | 0.62 | 2.14 | 14.85 | | | 34115217720000 | 21772 | | 3731 | Morgan | Unpublished USGS data | Inland Drilling Co Inc. | 2.39 | | 1.07 | 6.06 | _ | | 34115235700000
34115237590000 | 23570
23759 | | 3848
4964 | Morgan
Morgan | Unpublished USGS data ODGS core records | Hanna M. A. Co.
Smith Ronald Dba Chipco | 1.25
1.64 | | 0.64
0.37 | 2.59
2.82 | | | 34117600380000 | 60038 | 2769 | 4904 | Morrow | ODGS core records | N. American Exploration, Inc. | 12.81 | | 0.57 | 2.02 | | | 34117600390000 | 60039 | 2770 | | Morrow | ODGS core records | N. American Exploration, Inc. | 12.11 | | | | | | 34117600390000 | 60037 | 2770 | | Morrow | Repetski and others (2008) | Phillips Pet Co. | 9.92 | 0.43 | 4.41 | 55.69 | 1+ | | 34117600410000 | 60041 | 2772 | | Morrow | ODGS core records | N. American Exploration, Inc. | 13.18 | | | | | | 34117600420000 | 60042 | 2773 | | Morrow | ODGS core records | N. American Exploration, Inc. | 14.25 | | | | | | 34117600430000 | 60043 | 2775 | | Morrow | ODGS core records | N. American Exploration, Inc. | 12.42 | | | | Ь | | 34117600440000 | 60044 | 2776 | | Morrow | ODGS core records | N. American Exploration, Inc. | 12.35 | | | | _ | | 34117600450000
34117600460000 | 60045
60046 | 2777
2778 | | Morrow | ODGS core records | N. American Exploration, Inc. N. American Exploration, Inc. | 14.37
10.81 | | | | | | 34117600480000 | 60048 | 2780 | | Morrow
Morrow | ODGS core records ODGS core records | N. American Exploration, Inc. | 13.33 | | | | | | 34117600540000 | 60054 | 2786 | | Morrow | ODGS core records | N. American Exploration, Inc. | 11.18 | | | | | | 34117600550000 | 60055 | 2787 | | Morrow | ODGS core records | N. American Exploration, Inc. | 10.47 | | | | | | 34119201460000 | 20146 | | 65 | Muskingum | ODGS core records | E. M. Shields | 4.42 | | 0.53 | 11.56 | | | 34119216170000 | 21617 | | 799 | Muskingum | Repetski and others (2008) | Barco Corporation | 4.02 | 0.43 | 2.18 | 18.4 | | | 34119219500000 | 21950 | | 2128 | Muskingum | ODGS core records | Sidwell, Cris D. | 3.68 | | 0.96 | 20.85 | | | 34119252500000 | 25250 | | 3767 | Muskingum | ODGS core records | Cgas Exploration | 5.64 | 0.55 | 2.34 | 20.41 | | | 34119252500000
34121206580000 | 25250
20658 | | 3767
385 | Muskingum
Noble | Unpublished USGS data ODGS core records | Cgas Exploration H. Rey. Halvenston | 3.64 | | 1.3
2.36 | 18.05
11.79 | _ | | 34121206580000 | 21312 | | 2292 | Noble | ODGS core records | Waite, James D. | 3.02 | | 0.79 | 5.57 | | | 3412122100000 | 22100 | | 3723 | Noble | Unpublished USGS data | Zilkha Energy Inc. | 1.24 | | 0.42 | 1.6 | _ | | 34121221130000 | 22113 | | 3734 | Noble | ODGS core records | Green Gas Co | 3.64 | 0.98 | 2.21 | 9.27 | - | | 34121222550000 | 22255 | 2936 | | Noble | ODGS core records | Stonebridge Operating Co. | 12.63 | 1.16 | 6.51 | 28.65 | _ | | 34121222550000 | 22255 | 2936 | | Noble | ODGS core records | Stonebridge Operating Co. | 11.35 | | | | | | 34121222550000 | 22255 | 2936 | | Noble | Repetski and others (2008) | Stonebridge Operating Co. | 7.03 | 1.01 | 4.5 | 17.72 | | | 34127223800000 | 22380 | | 1573 | Perry | Repetski and others (2008) | Kentucky Drilling & Operating Corp. | 4.56 | 0.46 | 2.21 | 22.34 | | | 34127228550000
34129600030000 | 22855
60003 | 2788 | 2290 | Perry
Pickaway | Repetski and others (2008) | Kentucky Drlg. & Operating Corp. | 11.38 | | | | 1.5 | | 34129600030000 | 60003 | 2788 | | Pickaway | ODGS core records Repetski and others (2008) | N. American Exploration, Inc. Phillips Pet Co. | 10.54 | 0.42 | 2.05 | 43.56 | | | 34129600050000 | 60005 | 2790 | | Pickaway | ODGS core records | N. American Exploration, Inc. | 8.86 | J.4Z | 2.03 | 43.30 | | | 34129600060000 | 60006 | 2791 | | Pickaway | ODGS core records | N. American Exploration, Inc. | 10.92 | | | | | | 34129600070000 | 60007 | 2792 | | Pickaway | ODGS core records | N. American Exploration, Inc. | 13.88 | | | | | | 34129600080000 | 60008 | 2794 | | Pickaway | ODGS core records | N. American Exploration, Inc. | 9.95 | | | | | | 34129600090000 | 60009 | 2796 | | Pickaway | ODGS core records | N. American Exploration, Inc. | 12.08 | | | | | | 34129600100000 | 60010 |
2797 | | Pickaway | ODGS core records | N. American Exploration, Inc. | 12.06 | | | | | | 34129600110000 | 60011 | 2799
2800 | | Pickaway
Pickaway | ODGS core records | N. American Exploration, Inc. | 10.87 | | | | - | | 2412000012000 | | | | | ODGS core records | | | | | | | | 34129600120000
34129600130000 | 60012
60013 | 2801 | | Pickaway | ODGS core records | N. American Exploration, Inc. N. American Exploration, Inc. | 11.21
10.63 | | | | | | API NO. | PERM NO. | CORE # | CUTTING # | COUNTY
NAME | SOURCE OF DATA | COMPANY NAME | MAX
TOC (%) | MAX
%R _o | MAX S ₁
(mg HC/g
of rock) | MAX S₂
(mg HC/g of
rock) | MAX
CAI | |----------------------------------|----------------|--------|-----------|----------------|----------------------------|---|----------------|------------------------|--|--------------------------------|------------| | 34131200220000 | 20022 | 2946 | | Pike | Repetski and others (2008) | Karl Wehmeyer & Co. | | | | | 1+ | | 34131600600000 | 60060 | 2803 | | Pike | ODGS core records | N. American Exploration, Inc. | 18.26 | | | | | | 34131600610000 | 60061 | 2804 | | Pike | ODGS core records | N. American Exploration, Inc. | 12.62 | | | | | | 34131600610000 | 60061 | 2804 | | Pike | Repetski and others (2008) | Phillips Pet Co. | 7.2 | 0.42 | 1.71 | 34.4 | | | 34131600620000 | 60062 | 2805 | | Pike | ODGS core records | N. American Exploration, Inc. | 13.3 | | | | | | 34131600630000 | 60063 | 2806 | | Pike | ODGS core records | N. American Exploration, Inc. | 13.77 | | | | | | 34133200020000 | 20002 | | 242 | Portage | ODGS core records | J. W. Cashdollar | 5.37 | | 1.96 | 20.74 | | | 34133205180000 | 20518 | | 3092 | Portage | ODGS core records | Enervest Operating Llc. | 5.19 | | 2.37 | 21.22 | | | 34139205230000 | 20523 | 2949 | | Richland | Repetski and others (2008) | Fry, Andrew M. | 7.27 | 0.43 | 1.94 | 33.39 | | | 34139205270000 | 20527 | 2955 | | Richland | Repetski and others (2008) | Bates, Lew Jr. | 8.08 | 0.43 | 5.23 | 41.17 | | | 34141600060000 | 60006 | 562 | | Ross | Repetski and others (2008) | OSU Engineering | 4.43 | 0.4 | 1.2 | 20.96 | | | 34141600250000 | 60025 | 2807 | | Ross | ODGS core records | N. American Exploration, Inc. | 14.23 | | | 20.00 | | | 34141600260000 | 60026 | 2808 | | Ross | ODGS core records | N. American Exploration, Inc. | 13.57 | | | | | | 34145201930000 | 20193 | 2959 | | Scioto | ODGS core records | Continental Oil Co. | 8.28 | 0.57 | 1.98 | 29.31 | | | 34145202120000 | 20212 | 2161 | | Scioto | ODGS core records | Aristech Chemical Corp. | 6.07 | 0.7 | 1.81 | 30.38 | | | 34145601410000 | 60141 | 3409 | | Scioto | Unpublished USGS data | Aristech Chemical Corp. | 8.64 | 0.7 | 4.93 | 55.89 | | | 34145601450000 | 60145 | 2813 | | Scioto | ODGS core records | N. American Exploration, Inc. | 21.08 | | 4.55 | 33.03 | | | 34145601460000 | 60146 | 2814 | | Scioto | ODGS core records | N. American Exploration, Inc. | 16.58 | | | | | | 34145601460000 | 60146 | 2814 | | Scioto | Repetski and others (2008) | Phillips Pet Co. | 9.57 | 0.33 | 4.03 | 51.04 | | | 34145601470000 | 60147 | 2815 | | Scioto | ODGS core records | N. American Exploration, Inc. | 13.55 | 0.33 | 4.03 | 31.04 | _ | | 34145601490000 | 60149 | 2815 | | Scioto | ODGS core records | N. American Exploration, Inc. | 14.15 | | | | | | 34145601530000 | 60153 | 2817 | | Scioto | ODGS core records | | 13.46 | | | | - | | 34145601540000 | 60154 | 2817 | | Scioto | ODGS core records | N. American Exploration, Inc. | 14.41 | | | | | | | | 2818 | 2704 | | | N. American Exploration, Inc. | | | 0.79 | F 02 | | | 34151228270000 | 22827 | 510 | 3704 | Stark | Unpublished USGS data | Miller, William S. Inc. | 1.9 | 0.40 | 4.76 | 5.03
39.42 | 4.5 | | 34153604170000 | 60417 | 2962 | | Summit | Repetski and others (2008) | Pittsburgh Plate Glass Co. Columbia Chem. Div | 9.21 | 0.48 | | | 1.5 | | 34155212380000
34157200040000 | 21238
20004 | 2962 | 41 | Trumbull | Repetski and others (2008) | Columbia Gas Transmission O. F. G. | 8.44
3.6 | 0.42 | 5.67
1.15 | 37.02
10.34 | 1.5 | | | | | | Tuscarawas | ODGS core records | | | 0.44 | | | - | | 34157200660000 | 20066 | | 209 | Tuscarawas | Repetski and others (2008) | Brendel Prod. Co. | 2.58
1.77 | 0.44 | 0.85 | 8.93 | | | 34157201010000 | 20101 | | 308 | Tuscarawas | ODGS core records | Columbian Carbon Co. | | | 0.43 | 6.56 | | | 34157207880000 | 20788 | | 820 | Tuscarawas | ODGS core records | Dr. Thos. Christopher | 5.33 | | 1.65 | 15.88 | | | 34157210360000 | 21036 | | 2071 | Tuscarawas | ODGS core records | Eclipse Resources-Ohio Llc. | 2.57 | | 0.8 | 7.48 | | | 34157211610000 | 21161 | | 2337 | Tuscarawas | ODGS core records | Tipka Energy Devlopment Co. | 2.42 | | 1.11 | 8.87 | | | 34157216610000 | 21661 | | 2810 | Tuscarawas | ODGS core records | Welling John | 3.44 | | 1.14 | 12.27 | | | 34157233200000 | 23320 | | 3733 | Tuscarawas | Unpublished USGS data | Enervest Operating Llc. | 1.13 | | 0.37 | 2.11 | | | 34163203310000 | 20331 | | 2015 | Vinton | ODGS core records | Doyle Baird | 5.32 | | 1.32 | 26.1 | | | 34163203690000 | 20369 | | 2508 | Vinton | ODGS core records | Quaker State Oil Ref Corp. | 6.93 | 0.62 | 1.81 | 30.04 | | | 34163205570000 | 20557 | NA | NA | Vinton | ODGS core records | Donald Byers Oil & Gas Llc. | 9.92 | 0.48 | 4.45 | 67.91 | | | 34163206190000 | 20619 | NA | NA | Vinton | ODGS core records | Donald Byers Oil & Gas Llc. | 12.65 | 0.46 | 5.9 | 65.26 | | | 34163206540000 | 20654 | NA | NA | Vinton | ODGS core records | Trainer, Everett C. | 18.37 | 0.49 | 7.35 | 115.04 | | | 34167203030000 | 20303 | | 481 | Washington | ODGS core records | Columbian Carbon Co. & Joe Rubin | 4.7 | | 1.66 | 9.28 | | | 34167215150000 | 21515 | | 506 | Washington | ODGS core records | Ohio Fuel Gas Co. | 6.08 | | 2.02 | 12.09 | | | 34167216980000 | 21698 | | 2734 | Washington | ODGS core records | B.H. Putnam | 2.39 | | 1.12 | 5.91 | | | 34167217000000 | 21700 | | 2732 | Washington | ODGS core records | B.H. Putnam | 5.98 | | 2.39 | 13.56 | | | 34167231000000 | 23100 | | 2382 | Washington | ODGS core records | Amerada Petroleum Corp. | 3.55 | | 0.81 | 4.08 | | | 34167233060000 | 23306 | | 2500 | Washington | ODGS core records | Whipple Run Oil & Gas Co. | 2.54 | | 1.38 | 4.3 | | | 34167235210000 | 23521 | 2966 | | Washington | ODGS core records | Indian Hills Resources Llc. | 4.85 | 0.868 | 3.05 | 14.56 | | | 34167235210000 | 23521 | 2966 | | Washington | ODGS core records | Indian Hills Resources Llc. | 2.71 | 0.77 | 2.2 | 6.75 | | | 34167235210000 | 23521 | 2966 | | Washington | Repetski and others (2008) | Indian Hills Resources Llc. | 2.93 | 0.92 | 2.44 | 11.09 | | | 34167252410000 | 25241 | | 3760 | Washington | ODGS core records | Triad Hunter Llc. | 3.86 | 1.06 | 2.32 | 5.79 | | | 34169215640000 | 21564 | | 2252 | Wayne | ODGS core records | Wenner Petroleum Corp. | 1.66 | | 0.33 | 3.7 | | Ohio Department of Natural Resources Division of Geological Survey 2045 Morse Road, Bldg. C-1 Columbus, OH 43229-6693 Telephone: (614) 265-6576 Fax: (614) 447-1918 PLATE 1. Regional stratigraphic cross section illustrating the Middle and Upper Devonian interval from Delaware County, Ohio, to Pleasants County, West Virginia.